Урок 2
Тема: Площадь и объём цилиндрических тел
Тип учебного занятия:
Обобщение и систематизация знаний и способов деятельности.
Цели урока:
· Организовать деятельность учащихся по обобщению и систематизации понятия цилиндрическое тело.
· Создать условия для осмысления учащимися общих формул вычисления площади поверхности призмы и кругового цилиндра, дать обобщенную формулу объема цилиндрических тел.
· С помощью математического диктанта выявить типичные ошибки и пробелы в знаниях с целью их последующего устранения.
· Обеспечить развитие у учащихся умений сравнивать познавательные объекты, продолжить развитие пространственного мышления.

Форма учебного занятия:
Классический урок с элементами исследовательской работы.
Оснащение урока:
· модели призмы, цилиндра, параллелепипеда.
· учебник «Геометрии 10 – 11 кл.» под редакцией Л.С. Атанасян.
· Таблицы «Объемы», «Объемы цилиндрических тел».

Ход урока:
I. Организация занятия.
Проверка готовности учащихся к занятию, постановка целей и задачи урока. Тема урока записывается в тетради и на доске.
II. Проверка домашнего задания:
1) Записать формулы площади треугольника, параллелограмма, трапеции, прямоугольника, круга.
 2) решение задач по карточкам № 1, 2, 3, 4
 3) Математический диктант
1- геометрическое тело, поверхность которого ограничена конечным
числом многоугольников
 2- многогранник, который состоит из двух параллельных и равных
 шестиугольников и шести прямоугольников.
3- Многогранник, который ограничен квадратом и четырьмя
равнобедренными треугольниками с общей вершиной.
4- если у треугольника все стороны равны, то его площадь находится по формуле…
5- чтобы найти площадь поверхности прямоугольного параллелепипеда
с измерениями а, в и с нужно…
 6- многогранник, боковыми гранями которого являются трапеции, а основания - два подобных многоугольника.

Ответы: 1 – многогранник, 2 – шестиугольная призма; 3- правильная четырехугольная пирамида; 4 - ; 5 – (ав+ вс+ас)·2; 6 – усеченная пирамида.
Проверка решений задач, формул, диктанта. Итоги проверки.

III. Изучение нового материала.
1. Сообщение учащегося (историческая справка)
2. .Общее понятие цилиндрического тела (по таблице «Цилиндрические тела»).
3. Площадь поверхности любого цилиндрического тела:
Sпов=2Sосн. + Sбок.
4. Решение задачи №539 из учебника.

[image:]№ 539 стр. 123

	Дано:
	цилиндр
	Д=1,5 м
	Н=3 м
	На 1м2 – 200г

	M - ?

Анализ задачи:
1. Если на 1м2 – 200г краски, но необходимо знать площадь поверхности всего бака.
	Sпов.ц. = 2S осн. + S бок.

S осн. = S круг. =
S бок. = ПД • Н
2. m = 200г • S пов.

	Решение:
1.

S п.ц. = + ПДН = ПД () S п.ц. = П•1,5 () = 5,625П

 S п.ц. = 3, 14 • 1, 5 (m = 200 • 5,625 = 1,125Пкг
2. m = 200 • 17,6625 = 3532,5 ≈ 3,5кг Ответ: 1,125Пкг

5.Работа с учебником, стр.140 и таблицей «Объем цилиндрических тел».
· Общие понятия
· Свойства объема
· Объем прямоугольного параллелепипеда
· Объем призмы и объем кругового цилиндра
Вывод: объем цилиндрического тела равен произведению площади основания на высоту.
IV. Первичное закрепление материала при решении задач.
1. Задача №663
Найти объем правильной n-угольной призмы, у которой каждое ребро равно а. а) n=3, б) n=4, в) n=6.
Решение задачи проводится учащимся с объяснением, более подготовленные учащиеся решают задачу самостоятельно (решив задачу, и проверив ее решение у преподователя, помогают тем, кто нуждается в пояснении).
2. Задача №668.
Какое количество нефти (в тоннах) вмещает цилиндрическая цистерна диаметром в 18 метров и высотой 7 метров, если плотность нефти равна 0,85 г/см3
По заданию № 668 проводится анализ задачи, и записываются основные формулы на доске. Решение – самостоятельно. (Кто не сможет решить задачу, разбираем решение)
Задача № 670 – для самостоятельного решения сильным учащимся
 Свинцова труба (плотность свинца 11, 4 г/см3) с толщиной стена 4 мм имеет внутренний диаметр 13 мм. Какова масса трубы, если ее длина равна 25 м?
(Для всех задач, предложенных для самостоятельной работы, проверка осуществляется по образцам).
V. Подведение итогов:
· общая характеристика работы класса,
· итоги математического диктанта, анализ самостоятельной работы учащихся.
VII. Домашнее задание
· Повторить формулы площади поверхности и цилиндрических тел, повторить определение следующих пространственных тел: пирамиды, конуса, усеченной пирамиды, усеченного конуса. Решить задачу №663 (б).
VIII.Рефлексия.
· Самооценка работы на уроке, недостатки и положительные стороны урока..
Каждый учащийся определяет свою точку по степени усвоения материала данного урока и на оценочных листах проставляют свои точки

 (
const
max
1
m
ax
2
min
1
min
2
M
in
3
)

1) const – урок как урок
2) min1 – «не понял!»
3) min2 – не все понял, но хочу понять
4) max1 – не все понял, прошу помощи!
5) max2 – понял!
6) Min3– не хочу понимать!

Приложения к уроку:
 (
V
ц
. т
 = S
осн
.
• Н
) Вывод: объем любого цилиндрического тела равен произведению площади основания на высоту.

Цилиндрическое тело

Призма Круговой цилиндр
 (
V = S
осн
.
• Н
) (
V
ц
. т
 = S
осн
.
• Н = ПR
2
 • Н
)

Прямоугольный
Параллелепипед
V = S осн. V = S осн. • Н = а•в •н
 Или

 (
V
=а
•в•Н
)

 Куб
 V=а3

Историческая справка (сообщение учащегося по историческому блоку):

1. Для того, чтобыопределить объем камня, необходимого для строительства великих пирамид (Хеопса, Хефрена и Минерита) в Гизе, древними зодчими нужно было уметь рассчитывать объем пирамиды;
2. Уличить недобросовестных ювелиров Архимеду помог открытый им в ванне «эвристический закон»: объем погруженного в воду тела можно. определить по вытесненному телом объему воды;
3. Поиску формулы для определения емкости винных бочек посвятил свой труд известный математик и астроном И.Кеплер. Его научный труд под названием «Новая стереометрия винных бочек» вышел в свет в 1615г. Эти примеры иллюстрируют тот факт, что понятие объема и простейшие вычисления, связанные с нахождением объемов, возникли из практических потребностей людей: измерения объема строительных работ, определение вместимости различных емкостей, нахождение массы и плотности предметов и т.д. До возникновения интегрального исчисления способы вывода формул объемов разных тел были самыми разнообразными.
Так, для вывода объема цилиндра использовали метод аппроксимации
для объема подобных тел – принцип Кавальери, для усеченных тел – формулы Симпсона.
Интеграл помог облегчить вывод формул объемов тел путем их унификации.

 Исторический блок.

.

	

	Kepler J (1615г)		
	
Метод аппроксимации

Принцип Кавальери V
Формулы Симпсона

Блок актуализации.
	в
 в	 h	 h	h
 а а
 а2 а·в a	a	a

 a·h		

 (
в
) (
S
1
S
2
) (
R
) (
R
r
)

 (
а
) 	
р (R2-r2) 	рR2 S1 + S2 + S3 +…

	
 (
0
a
b
x
y
y=f(x)
) (
R
r
) (
S(x
)=

) (
S(x)
Q
x
H
) (

рRr
)

убрать

image4.wmf
2

2

ПД

oleObject3.bin

image5.wmf
Н

Д

+

2

oleObject4.bin

image6.wmf
3

2

5

,

1

+

oleObject5.bin

image7.wmf

oleObject6.bin

image8.wmf
6625

,

17

)

3

2

5

,

1

»

+

oleObject7.bin

image9.wmf
3

H

S

V

×

=

oleObject8.bin

image10.png

image11.wmf
2

1

2

1

b

b

¹

®

¹

V

m

V

m

oleObject9.bin

image12.wmf
Þ

oleObject10.bin

image13.wmf
(

)

ò

=

b

a

dx

x

S

oleObject11.bin

image14.wmf
h

в

а

×

+

2

oleObject12.bin

image15.wmf
h

a

×

2

1

oleObject13.bin

image16.wmf
2

ав

oleObject14.bin

image17.wmf
2

2

H

Qx

oleObject15.bin

image1.wmf
4

3

2

a

oleObject1.bin

image2.png

image3.wmf
4

2

ПД

oleObject2.bin

